Cyber Failure Modes, Effects and Criticality Analysis (CFMECA) Jess F. Granone August 16, 2011 # **Cyber Background** # **Cyber Crime** - Computers hijacked per day: 148 - Malicious threats in existence at the beginning of 2009: 2.6M - Password stealing ranks at the top - 36.2% originated in China (4.4% in the USA) - Most target the Windows OS - All target the unaware and least sophisticated - Mobile malware increased by 46 percent from 2009 to 2010 - Internet Crime Complaint Center (IC3) - Recieves average of 25,000 complaints per month - Most common Crime types (2010): - Age distribution of victims is balanced - 91% of complaints from US ## Some Elements of Cyber # Some Elements of "Cyber" - Supply Chain Risk Management - Counterfeit Parts - Malicious Software - Intelligence Components - Network Protection - Where Does The Network Start And Stop? - System Protection - What Is A System - Bank - City - Power - Military - New Start vs Legacy System ## **Traditional System Evaluation** ### **Modeling System Performance** #### **Traditional Modeling and Simulation** ## **Cyber System Evaluation** # **Cyber Systems Evaluation** # **Modeling and Simulation** #### **Forensics** #### Traditional Missile Defense - Damage Physics Models (PEELS) - Computational Fluid Dynamics Models - Predict Damage With Higher Fidelity - Visible Effects #### Cyber - Damage At The Computational Element - Changes In The Mathematical Processes - Second And Third Order Effects # Measuring and Metrics - Failure Modes, Effects and Criticality Analysis (FMECA) - Widespread Use Today - Identifies Risks - Determines Severity and Probability - Cyber Failure Modes, Effects and Criticality Analysis (CFMECA) - Possible Metric For Cyber Risk Analysis # Failure Modes, Effects and Criticality Analysis (FMECA) # Failure Modes, Effects and Criticality Analysis (FMECA) - Methodologies to identify potential failure modes - Assess the risk associated with failure modes - Rank issues in terms of importance - Identify and carry out corrective actions for most serious concerns - MIL STD 1629a - Developed by US Military, published 1949 #### **Risk Reporting Matrix** # Cyber FMECA (CFMECA) #### **Cyber Systems Evaluation** #### **CFMECA FLOW DIAGRAM** # **Cyber System Analysis** - Define the system to be analyzed - System boundaries - Main system missions and functions - Operational and environmental conditions to be considered - Collect available information that describes the system to be analyzed - Drawings - Specifications - Schematics - Component lists - Interfaces - Focus on the Computational Components in the system # **Software Testing** - Software Penetration Test - Method of evaluating the security of a computer, system or network - Simulated Attack from a Malicious Source - Production Environment - Directed at Operational and Configuration Issues - Currently Most Common Mechanism Used to "Inject" Security - Tool Driven # Modeling The Functionality Of The Boolean Mathematics Model The Mathematical Functionality Of A Single Chip Model the Mathematical Functionality Of Several Chassis Model the Mathematical Functionality Of A System # **Summary Questions** - How can each part conceivably fail? - What attack vectors might produce these modes of failure? - What could the effects be if the failures did occur? - How is the failure detected? - What inherent provisions are provided in the design to compensate for the failure?